
Making WavesMaking Waves
VOLUME 20, NUMBER 6, DECEMBER 2004 THE NATIONAL PUBLICATION OF THE SURFRIDER FOUNDATION

“Moderation? It's mediocrity, fear, and confusion in disguise. It's the devil's dilemma. It's neither doing
nor not doing. It's the wobbling compromise that makes no one happy. Moderation is for the bland, the
apologetic, for the fence-sitters of the world afraid to take a stand. It's for those afraid to laugh or cry,
for those afraid to live or die. Moderation...is lukewarm tea, the devil's own brew.”

- Dan Millman, The Way of the Peaceful Warrior

I’m giving out a homework assignment, so listen up. Everyone reading this column has to mentor a
young person. I don’t care if you already have ten children of your own. You have to mentor one more.
Loving and teaching your own children is, of course, work of a very high calling, but so is mentoring.
It was an essential tool for building cohesiveness and continuity in the close-knit tribes of our ances-
tors, and it is essential for fostering stewardship responsibilities and building community now. The art
and passion of mentoring follows a proud and direct line.
Though surfing is an often solitary sport, and some even work selfishly and rigorously to make it so,
it is also filled with a great history of mentors and heroes. Duke Kahanamoku mentored Rabbit Kekai,
and Rabbit is busy right now mentoring others. And that line threads right to you. You have to pick up
that torch. As I’ve said before, we must stop looking for other people to supply the solution. YOU are
the solution. If you’re not, then there is no solution. We are the elders.

Two things are certain if you pick up the torch of mentoring. It will be a great challenge, and it will
be one of the most rewarding, renewing experiences of your life. It is an opportunity to not just
teach what you know, but to present as a record the whys and hows of where you found your path,
your passion, and your personal knowledge. You have all of human history behind you, and a sacred
opportunity to help shape that which lies ahead of us. Be warned though, for I am not talking about
dropping in on just one wave, you have to be in for the long haul. Being someone’s mentor is a poten-
tially life-long commitment. It’s saying that you are in it for life. But it starts with just one connec-
tion. And it’s an easy segue. Everyone has a skill or a story to teach. Teach some inner city kids how
to surf. Teach your niece how to play the guitar, take your nephews camping. Build birdhouses, plant
seedlings, clean up a beach, or just go for a walk. Hey, retro is in with young people––your old surfing
stories, your old hand-made, wooden skateboard, even your old vinyl all are IN now. These things are
just ways in. Ways in to someone’s attention, an opportunity to earn their respect and the chance to
tell stories, and talk about what passions you have. And to pass on your respect for the ocean and the
importance of our stewardship. It’s an essential part of their education, and a part they might not get
anywhere else if you don’t make it happen. Giving young people a lively, engaging, stewardship-based
education is the most important environmental issue of our time. All our work to give these kids a
healthier, greener (and bluer) world is for naught if we haven’t fostered in them the love and respect
for stewardship that being successfull heirs require.

I’ll leave you with a powerful assessment from columnist Michael Ventura from a late 1999 column
titled Ranting in the Millennium. Ventura’s column can be read in its entirety at http://www.austin-
chronicle.com/issues/dispatch/1999-12-24/cols_ventura.html

As we labor under our noble assignment, let us strive to pass on the flame of our passion.

-Joe Mozdzen

2

The Surfrider Foundation is a non-profit environmental organi-
zation dedicated to the protection and enjoyment of the world’s
waves, oceans and beaches for all people, through conserva-
tion, activism, research and education.

Publication of The Surfrider Foundation
A Non-Profit Environmental Organization

P.O. Box 6010 • San Clemente, CA 92674-6010
(949) 492-8170 fx (949) 492-8142 (800) 743-surf

Web: http://www.surfrider.org e-mail: info@surfrider.org

Interim Executive Director
Michelle C. Kremer, Esq.

 Director of Chapters
Edward J. Mazzarella

Director of Development
Steve Blank

Marketing & Communications Director
Matt McClain

 Interim Environmental Director
Mark Rauscher

National Grants Manager
Lori A. Booth

Membership Manager
Jenna Oldfield

Membership Database Administrator
Olaf Lohr

Office Services Coordinator
Chandra Boughton

Coastal Management Coordinator
Rick Wilson

Pacific Northwest Regional Manager
Kevin Ranker

Southern California Regional Manager
Joe Geever

Oregon Field Coordinator
Markus Mead

Puerto Rico Field Coordinator
Leon Richter

Washington Field Coordinator
Ian Miller

Southern California Field Coordinator
Nancy Hastings

Central California Regional Manager
Kaya Pederson

Mail Order Assistant - Chapin Tierney

Controller - Toni Craw

Cash Receipts - Jill Tierney

Web Master - Mark Babski

Chief Financial Officer
Christopher W. Keys, CPA

Making Waves Staff
Editor in Chief: Joe Mozdzen Managing Editor: Matt McClain
Contributors: Michelle Kremer, Ed Mazzarella, Dr. Ken Linderman

2004 BOARD OF DIRECTORS

Chair
Mike OrbachLance Anderson

Megan Bailiff
Kris Balliet

Marc Chytilo

Harold Hofer
Michael Marckx

C.J. Oliveras
Bill Rosenblatt

Janis Searles
Mark Spalding
Kira Stillwell
Robb Waterman

2004 ADVISORY BOARD

Advisory Board Chairman
Shaun Tomson

Advisory Board Manager

FOUNDING ADVISORY BOARD

Lisa Andersen
Michael Bloom

Jeff Bridges
Bruce Brown

Aaron Checkwood
Sean Collins
Russ Cogdill
Susan Crank

Corb Donohue
Pierce Flynn, Ph.D.

Alan Gibby
Brad Gerlach

Karen Mackay
Jake Grubb

Woody Harrelson
Gregory Harrison

Noel Hillman
Paul Holmes

Bob Hurley
Pearl Jam

Drew Kampion
Dave Kaplan

Josh Karliner
Mike Kingsbury

Kevin Kinnear
Tom Loctefeld

Gerry Lopez

Yvon Chouinard
Steve Pezman

Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden

Mike Love, Bruce Johnston
and The Beach Boys
Terry McCann
Rob Machado
Don Meek
Shelly Merrick
Dick Messerol
Dick Metz
Doug McPherson
Bob Mignogna
Guy Motil
Sakiusa Nadruku
Paul Naudé
Doug Palladini
Tony Pallagrosi
Debbee Pezman
Mark Price
Gary Propper
Randy Rarick
Fran Richards
Gary L. Sirota
Kelly Slater
C.R. Stecyck III
John Stouffer
Peter Townend
John Von Passenheim
Mati Waiya/Chumash People
Robert “Nat” Young

INTERNS Jennifer George
Laura Mazzarella

Making Waves

Mentoring Passion

Cover: San Diego activists take to the water for this year's Paddle For Clean Water event. Check back next issue for more coverage
on the event. Photo: Scott Harrison

“What can we do?” is a question that the young ask with an urgency that we elders find increasingly
disturbing—disturbing precisely to the extent that we’ve come to take the question for granted. But the
young must ask it, and they have no one to ask but us. And they are correct not to forgive our reluctance
to answer or our stammering when we try, for they have every right to an answer from their elders. And
they know that homilies and career suggestions will not suffice. They feel as if they’re being shot out of
a cannon into an absolutely unknown and merciless situation, and they are right. They want an answer
from us that is both definite enough to give them direction and open-ended enough to give them a sense
of meaningful choice, and they can’t help but feel that if we cannot give them such an answer we haven’t
really been paying attention to our own lives—and they are right again. Don’t let their casual pop style
fool you. What the best of them want is to be assigned a noble task—something that will make their lives
meaningful. Nothing less will count. And they want to be assured that we, too, however humdrum our
lives may seem, are laboring under a noble assignment, something more than mere survival and security,
something that will connect our history with their future. For it is such a sense of purpose, and not merely
our age, that makes us elders; without such purpose, we are as weightless as they feel, and when they
sense this they despise us for it. And again they are right.

Twenty years ago, a handful of surfers from Malibu decided to take a small stand on a very big issue––protecting
their local surf break. Little did they know, that tiny stand, which was nothing more than a ripple in the vast ocean
of environmental issues, would continue to grow and gain momentum until it developed into a swell. A swell of
grassroots activism. And that activism has become the foundation for our “global community”.

Who could have known that those visionaries’ simple goal of protecting their surf break, would later evolve to the
global proportions of protecting and preserving the world’s oceans, waves and beaches. But, it is just that which
unites and empowers us all, and has created a tsunami of ocean warriors. That very swell continues to build to this
day, and is just as powerful as the best day at Mavericks.

We need to continue to add to that momentum by motivat-
ing and encouraging ourselves and others to become active
in our mission. We need to cultivate the drive and passion
we all feel for the Surfrider Foundation because that is what
unifies us all.

At our recent Coastal Summit we had over 200 attendees
including activists representing more than half of our chapters
from across the US, and most notably, Surfrider Foundation
Japan’s former Executive Director, Masuo Ueda. It was by far
the greatest gathering of our tribe we have seen.

It has been 10 years since I started with the Surfrider
Foundation and I am as passionate today as I was the first
day that I volunteered. And I know you all feel the same.
Why? Well, here is a short list of what we have achieved in
the last decade:

 • Grown membership from 25,000 to 40,000 committed activists

 • Increased chapters from 22 to 60 across the US

 • Grown from a staff of 7 to a staff of 21

 • Improved and introduced new programs and chapter support

 • Won countless chapter victories that have saved waves, preserved beaches and gained access to the coast

 • Successfully launched two national campaigns resulting in the passing of the BEACH Bill and the establishment
of
 a Marine Reserve in Puerto Rico

 • Have become true leaders in coastal conservation, education and activism

We accomplished all of these things and so many more because of the collective power of every individual that cares
enough to be a part of the Surfrider Foundation. We are the true Keepers of the Coast.

The Surfrider Foundation continues to evolve and it is exciting to be a part of this change. As long as we remain
true to our mission, have committed members and activists, and are united, we will continue to be the leading
coastal advocacy group that we are today.

I hope that you remain inspired to continue to do the good work you have been doing. I encourage you to stay
involved, recruit new members and activists, and also find the motivation to continually improve upon what we
do––Protect and Surf.

For the Oceans, Waves and Beaches,

Michelle C. Kremer, Esq.
Interim Executive Director

3

When the surfs up, most of the staff heads out for a little "product testing."
Michelle Kremer keeps it real at San Onofre. Photo: Juli Schulz

Twenty Years of Standing Up

4

Year-End Chapter RoundupYear-End Chapter Roundup
By Ed Mazzarella

And the Long Beach Chapter finally got
a majority of the City Council behind
studying the removal of the southern
breakwater and the return of waves to
Belmont Shores. These chapters, and
some of our most ardent individual mem-
bers, have shown us templates for suc-
cess and the meaning of persistence.

The Laguna Beach, Isla Vista, South
County (formally San Clemente), Malibu
and San Diego Chapters continue to
impress us, and their respective com-
munities, with innovative education pro-
grams for our next generation. A twist on
our education programs that involves get-
ting young students to cooperate in our
Blue Water Task Force (what our Newport
Chapter originally dubbed “Teach and
Test”) was launched in the South Bay
Chapter, through the efforts of activ-
ists such as Andy Dellenbach– join-
ing similar programs in South County,
Newport Beach, and Laguna Beach. And
of course, Huntington/Seal Beach and
San Diego Chapters continue an impres-
sive history of traditional Blue Water Task
Force participation.

Congratulations to longtime San Diego
Chapter activists Jamie Miller and
Marco Gonzalez, who tied the knot this
past September. With 350 friends and
family surrounding them, the couple
was married in a ceremony overlooking
Moonlight Beach in Encinitas, California.
Jamie and Marco met through their
involvement with the Surfrider Foun-
dation. Jamie is currently the coordina-
tor of San Diego Chapter’s Blue Water
Task Force, and Marco is the former chair
of the San Diego Chapter.

On the water quality front, following
the Huntington/Seal Beach Chapter
and Surfrider Foundation National’s lead,
Matt Fleming and the San Luis Bay
Chapter coordinated with other groups
to successfully encourage decision mak-
ers to study and upgrade to tertiary
treatment in Morro Bay, and abandon-
ment of their 301(h) sewage treatment
waiver. And the San Diego Chapter is
trying a new approach to non-point dis-
charges by launching their “Street Team”
to watchdog the area and cooperate with
local government to prosecute polluters.

In coastal land management news, Santa
Barbara Chapter activists Ken Palley
and Bob Keats are searching for funding
to place the ARCO coastal property in
public trust for permanent protection.

Our Ventura County Chapter had one of
those “watershed” moments when all the
relevant agencies finally agreed on the
wisdom of removing Matilija Dam, as well
as “managed retreat” at Surfer’s Point.

Salon owners Lacey Sakert and Rob Commarate put
down their scissors long enough to pose for a picture.
Photo: Ed Mazzarella

West Coast

Surfrider Foundation’s National
Office recently teamed up with the
Newport Beach Chapter to hold a joint
fundraiser at The Living Room Salon
and Art Gallery in Costa Mesa. The
Cut-a-Thon benefit event helped raise
the level of awareness of the Surfrider
Foundation as well as signing up new
members and raising funds. We would
like to thank salon owners, Lacey
Sakert, Rob Commarate and Kiki
LaSalle and stylists, Megan, Kristy,
Debi, Heather, Kelleigh, Darleen,
Drae, Jenn, Monet and Maureen who
all donated their time. We also would
like to thank event sponsors, Haute
Cakes, Memphis Restaurant, C’est si
Bon, Audrey Marrata, Los Golondrinas,
Lisy B and the Groove Ensemble for
their generous contributions. We look
forward to future event opportunities
with the Living Room Salon and their
outstanding staff and supporters.

Interim Executive Director Michelle Kremer presents South
Orange County Chair Mark Cousineau with a $5,000 check
from Surfrider Foundation National, OP and Dr. Tim Brown,
in support of their Save Strands campaign.

Ellis Pickett

5

After a brief hiatus, The Monterey
Chapter is back! The chapter held its
first general meeting since reforming
this past October at the Hopkins Marine
Station. Re-energized chapter activists
are looking into initiating work on
several issues, including desalination
proposals, the Marine Life Protection
Act (MLPA) process, water quality, and
seawalls.

East Coast

“It must have seemed a strange sight to
the joggers on the Key Bridge: 13 surfers
bobbing on the ever-so-slightly rippled
waters of the Potomac,” read the head-
line in a recent WashingtonPost.com arti-
cle entitled the “Dudes of Clean Water.”
Surfrider Foundation’s Washington D.C.,
Capitol Chapter marked their annual
Clean Water Day Paddle Out highlighting
the need for strong coastal conservation,
legislation and awareness. On the shore,
chapter activists showed off a surfboard
signed by scores of members of the
House of Representatives that marked
the passage of BEACH Act of 2000, which
required states to adopt minimum water
quality standards. But even with this act,
additional measures are needed as iden-
tified by the U.S. Commission on Ocean
Policy Report and PEW Oceans Report.

As chapter activists neared the comple-
tion of their paddle, resting under the
Key Bridge, chapter member, Matthew
McMullen, 46, propelled himself quickly
enough to stand on his board for a few
seconds, summing up what’s best about
the Surfrider Foundation, “When there
are no waves, you got to makes waves”

The Rhode Island Chapter participat-
ed in Surfrider Foundation’s Coast-to
Coast Paddle Out, which called atten-
tion to the recommendations outlined
in the independent Pew Commission
and U.S. Commission on Ocean Policy
reports. Both these reports concluded
that our ocean waters are in serious
jeopardy due environmental problems.
The chapter chose Easton’s Beach as
the site for the event because Easton’s
was closed to recreational use several
times throughout the summer due to
poor water quality. Chapter Chair, Brian
Wagner spoke to event participants
and reporters about the importance
of moving toward an ecosystem-based
management system as recommended
in the reports. Wagner pointed out that
regulations for coastal states bordering
one another stay uniform, citing tribu-
taries in states with lax pollution rules
jeopardizing Narragansett Bay as an
example of a problem with the existing
approach. The event drew 14-year-old
Grant Pilkington, who wanted to be
there for the simple reason of wanting a
lot of beaches to be clean.

New York City Chapter activists suc-
cessfully launched their first annual
Respect the Beach program this summer,
but it wasn’t just any program launch,
as chapter activists Erik Johnson and
Rachel Rabinor explained. The chapter
partnered with the Children’s Aid Society
Carerra Adolescent Pregnancy Prevention
Program to present the Respect the Beach
Program from July-August to 30-40
students at two locations-Intermediate
School 90 in Washington Heights and
the Si Se Puede After School Program at
Loisaida, Inc. The program was divided
into five sessions spanning five weeks;
encompassing a beach clean up/scav-
enger hunt, hands-on discussion on the
watershed, a Respect the Beach poster
contest, an exploration of surfing his-
tory and culture, and concluding with
a surf clinic for the students on August
20th. Activists from the Santa Cruz chapter gather to present

Teresa Ish (2nd on the right) with an award in recognition
of her years of hard work. Photo: Santa Cruz Chapter

Surfrider Foundation’s Central Coast
Chapters are experiencing the results
of growing membership and interest in
the region with the arrival last June of
Surfrider Foundation’s new Central Coast
Regional Manager, Kaya Pederson.

Chapter Chair, Ed Larenas and his fellow
San Mateo Chapter activists celebrated
the completion of a new water quality
testing lab this summer which will allow
them to produce water quality results at
the popular Surfer’s Beach overnight and
post them publicly Saturday mornings.
In September, with the help of the San
Francisco and Marin Chapters, the San
Mateo Chapter conducted a competitive
Linda Mar Beach Cleanup replete with
prizes at the Women’s Surf Fest, thanks to
NorCal Women’s Surf Club.

After placing a slate of new officers
on board, the Santa Cruz Chapter is
keeping as busy as ever with their
conservation efforts. Along with wish-
ing long-time chapter activist, Teresa
Ish good luck with her new endeavors
outside of Santa Cruz, we would also
like to welcome aboard the chapter’s
new executive committee; Chair, Jesse
Hendrick, Vice-Chair, Patricia Matejcek,
Secretary, Kathy Shortely, Treasurer, Jim
Littlefield and Volunteer Coordinator;
Rama Sandoval. Throughout this impor-
tant recruitment process the chapter has
remained strong; maintaining regular
beach cleanups, chapter meetings, water
quality testing, and moving offices to the
east harbor next to O’Neill Sea Odyssey.
The Chapter recently joined a local coali-
tion to remove two potential new dump
sites located in the coastal zone and will
be continuing its work to address local
seawall, harbor dredging and storm drain
management issues in their commu-
nity. In their continual effort to include
youth in Surfrider Foundation programs,
the new Beach Cleanup Coordinator has
started an environmental club at his
high school.

Above top: A Capitol Chapter activist gets his scream on
at a recent tabling event. Above: Capitol Chapter activists
prepare to hit the icy Patomic River for their annual Paddle
For Clean Water event. Photo: Dave Riordon

6

Unfortunately, there isn’t enough room
in this issue to write a complete article
on the entire program, but you can find
a detailed write-up on the chapter’s web
site. The two works that were chosen as
the poster contest winners were designed
by Jose Salazar from the Intermediate
School 90 for his comic strip poster
depicting the power of one to make a
difference, and the combined efforts of
Qwanasia Moore, Cynthia Rivera and Rosa
Guerrrero from Si Se Puede on their bold
and colorful design illustrating the link
between the city and the beach.

Maryland’s Ocean City Chapter is con-
tinuing its pet project: surf site steward-
ship; welcoming their newest partner, the
Barefoot Mailman Motel, which will be
taking up stewardship of the beach and
break at 36th Street. The motel joins five
other organizations which signed on to
the program last year.

Surfrider Foundation’s Jersey Shore
Chapter is one of our founding East Coast
Chapters, and over the years they’ve
expanded their outreach by implement-
ing the Respect the Beach educational
program that introduces students to how
waves are formed, how beaches are built
and basic beach safety and ecology.
They employ the Blue Water Task Force
to educate New Jersey citizens about
coastal water quality problems and to
build support for national coastal water
quality testing and monitoring standards.
They address political and environmental
issues that threaten New Jersey beaches
and waters, including beach replenish-
ment, ocean dumping, and public beach
access while striving to open and pre-
serve surfing beaches in coastal commu-
nities all along the Jersey Shore.

"Coastal armoring" (geotextile tubes,
seawalls, breakwaters, etc) replaces
natural dunes with hard, solid struc-
tures that can actually increase the
erosion rate. They do this by virtue
of their design. Geotextile tubes,
sometimes called "sand socks," are
woven fabric tubes filled with sand.
Once filled, the tubes harden, and
like seawalls, present a flat surface
to the waves. This flat surface
causes the waves (especially large
storm waves) to rebound directly,
with more force and speed, carrying
more sand away from the beach they
were supposed to protect. They do
offer some measure of protection for
the land behind them, but only until
they are breached or "overtopped"
by waves or storm surge. Then they
"contain" the surge, and flooding of
"protected property" may be sub-
merged even longer. Only a carefully
designed, comprehensive program
will protect the shore and preserve
Texas public beaches.

Islands

Maui Chapter Chair, Jan Roberson,
and chapter activists have been
keeping busy with a host of cam-
paigns and projects. Chief among
them is their Ma’alaea Harbor
Campaign, which includes commis-
sioning environmental and stake-
holder research studies among other
key objectives. As the chapter con-
tinues to strengthen their presence
on Maui by working to shape shore-
line management policy, engaging
in multi-sector collaborations and
participating more fully in the leg-
islative process, they haven’t forgot-
ten about the importance of provid-
ing students with free educational
opportunities that promote coastal
conservation issues. The chapter’s
Blue Water Task Force program is
implemented in local schools free
of charge through marine science
classes and is very popular among
students.

Under the current leadership of Chapter
Chair, John Weber and the many activ-
ists who support the chapter, they will
continue to provide the mechanism for
Jersey Shore beach users to get active in
their respective communities.

Gulf Coast

As part of their ongoing Texas Open
Beaches Act Campaign, the Texas Chapter
has issued public position statements on
several issues affecting their state’s
coasts. One such coastal armoring issue
is the use of "geotextile tubes" which is
detrimental to healthy coastal process.
Although some advocate coastal armor-
ing and geotextile tubes as a solution
to erosion, the fact is that "hard struc-
tures" are a cause of increased shoreline
erosion. To put it simply, dunes protect
the shoreline by absorbing the erosive
energy of waves. Dunes, being irregu-
larly shaped, reflect and refract incoming
waves in a changing and random pat-
tern. Sand picked up by incoming waves
absorbs wave energy. Movement of
the sand and dunes by waves and storms
protects the land and minimizes erosion
naturally.

The Eastern Long Island Chapter gets ready to take part
in the national Paddle For Clean Water. Photo: Michael
Halsband

Surfrider Foundation Jersey Shore Chapter recently held
their annual Manasquan Classic Longboard Contest. A very
stoked Katlin “Pixie” Rixson shows off her 3rd place trophy
in the Jr. Women's division. Photo: Brenda Thompson

Swell from Hurricane Ivan made for some fun waves at
Surfside, Texas. Photo: Theron Stanley.

7

This past September, Surfrider
Foundation’s Oahu Chapter activists
held a paddle out designed to increase
public awareness of the pollution prob-
lems along Oahu’s coastline. According
to chapter activist, Scott Werny, the
EPA lists Oahu as having 11 impaired
waters that are noted to have excess
pollution, yet it is extremely difficult to
find any updated information on these
waters, not to mention any warnings or
other notification. One specific objec-
tive of the paddle out was to create
awareness of the chapter’s involve-
ment in the Sand Island Wastewater
Treatment Plant campaign. Currently,
the plant operates under a waiver that
allows it to legally fall short of meeting
Clean Water Act discharge standards,
and yet the plant continues to be in
violation of the waiver’s requirements.

Oahu residents have paid for millions
of dollars in improvements to the plant
that are ready to be utilized, but sit
idle while the city wrestles in a legal
battle with the contractor who did the
work. The Oahu Chapter’s efforts are a
continual process, which demands the
support of volunteers, members and
residents of Oahu, so please contact
them if you’d like to get involved in
this campaign and others.

Pacific Northwest

Newly elected Seattle Chapter chair Sasha
Sicks, and fellow members re-implemented
their Blue Water Task Force Program to
monitor beaches around Seattle––currently
monitoring five+ beaches with 20 volun-
teers participating. In addition, they had
a very successful year at the Summit at
Snoqualmie with the Snowrider Project,
attending more than six events and reach-
ing hundreds of mountain users with
their message. They have also developed
a plan for this season to incorporate the
Snowrider Project even further into the
season at the Summit.

Surfrider’s Northwest Straits Chapter
implemented a Blue Water Task Force
Program which currently monitors three
beaches in North Puget Sound with 15 vol-
unteers, and organized three beach clean-
ups in North Puget Sound. Expanding their
Blue Water Task Force Program in 2004 as
well, was the Olympic Peninsula Chapter
to include five new beaches with over 20
volunteers.

In 2004, they partnered with Clallam
County Parks to improve access and facili-
ties at the Elwha River Mouth, and are
working to improve access at a variety
of Straits of Juan de Fuca beaches. And
we can’t forget about their campaign to
develop solutions to erosion problems (and
avoid the construction of a revetment!)
under the Port Angeles Landfill. In addi-
tion to thanking the efforts of Washington
State chapter volunteers Frank Crippen,
Jean Olson, Mike Wheeler and a host of
others, we also want to thank Surfrider
Foundation’s Washington State Field
Coordinator, Ian Miller without whom
Surfrider Foundation’s growth and outreach
in the area would be slow coming.

Passings

On Septem-
ber 29th, our
friend Jason
Bogle passed
away after a
lengthy bat-
tle with can-
cer. Jason,
who joined
the Surfrider

Foundation through the Vans Triple
Crown of Surfing, was known for his
standout performances at Pipeline and
elsewhere. He will be remembered for
his courage both in and out of the
water.

Long time San
Diego chap-
ter activist
Bill Bartleman
also passed
away on Sep-
tember 29th.
Bill was a
regular fixture
at chapter
tablings and
beach clean-

ups, as well as keeping the rest of the
chapter in-formed on the City’s storm
water policies. We will miss you Bill.

We were also saddened to hear that
Maui Chapter activist Stephen Cooney
passed away this past November.
Stephen was one of the island’s bright-
est surfing talents, winning the 2000
Quiksilver Air Show in Costa Rica.
According to Maui Chapter Chair Jan
Roberson, Stephen was an “all around
good guy” who was actively involved
in beach clean-ups and native plant-
ing projects. We know that Stephen is
now with Rell Sunn and Jason Bogle,
surfing perfect waves and keeping the
beaches clean wherever they are.

The Eastern Long Island Chapter gets ready to take part
in the national Paddle For Clean Water. Photo: Michael
Halsband

Seattle Chapter's Sasha Sicks and Malibu Chair Allen Reed
get cozy at a recent Surfrider Foundation meeting.
Photo: Matt McClain.

8

For over a decade, the Surfrider Foundation has relied on its
network of grassroots chapters to carry out much of the count-
less hours of work necessary for the hundreds of environmental
campaigns it has waged. In addition to campaign work, chapters
actively recruit new members as well as conduct fundraising and
educational outreaches. And though they may be united under
the Surfrider banner, each of the Foundation's 60 chapters are as
unique as the surf spots they seek to protect.

For the first time ever, Making Waves is honoring our chapters and
their efforts. We've gathered a panel of judges to help us recog-
nize those chapters who have demonstrated exemplary effort in
several areas.

Best Chapter Website

In the last ten years, the internet has profoundly changed the
way we view the world. The world wide web has fostered a sense
of global connectivity that was previously unimaginable. While
nearly all Surfrider Foundation chapters maintain individual web-
sites, a select few have worked to raise the bar. Websites were
judged on four criteria, including design, content, functionality
and timeliness of infor-
mation.

1. Malibu
2. San Francisco
3. Massachusetts
4. Newport Beach
5. Eastern Long Island

With its dazzling ani-
mation and wealth of
information, Malibu was
unanimously voted the top website of the year. San Francisco
also garnered rave reviews for successfully capturing and incor-
porating the cultural flavor of the "City by the Bay" within the
site. Massachusetts, Newport Beach and Eastern Long Island all
received notable mention as well.

Best Chapter Event

Throughout the course of the year, Surfrider Foundation chapters
hold a variety of fundraising and outreach events, including
concerts, movie screenings, surf contests––even chili cook-offs!
In determining the year’s best chapter event, nominees were
judged on four criteria: inventiveness, donations raised, members
recruited and media coverage.

1. New York City / Newport Beach - Riding Giants Premier

2. San Diego - Art Gala

3. Jersey Shore - Asbury Park Surf Clinic

4. Malibu - 20th Anniversary Town Hall Meeting

5. Massachusetts, Rhode Island, NYC - Stowe Mountain
 Snowrider Project

With so many chapters holding so many events, this was by far
the toughest decision for our judges. Led by Massachusetts
Chapter activist Carol Tobian, the Stowe Mountain event was
a huge success, which hopefully will grow into an annual
event. Surfrider Foundation's Malibu Chapter came up with
what may have been the
most creative event of the
year - an exact recreation
of the Surfrider Foundation's
original meeting which took
place at the exact spot
twenty years earlier. On the
east coast, our Jersey Shore
Chapter once again worked
to bring inner city kids to the
beach as part of their suc-
cessful "Surf Clinic" program.
Meanwhile on the west coast,
the San Diego Chapter held
their Fourth Annual Art Gala.
However, the event of the
year must certainly go to t h e
S u r f r i d e r Foundation's
Newport Beach and New York
City Chapters, who managed
to leverage their Riding Giants
events into a massive media
and membership opportunity
for both chapters.

Outstanding Chapter Performance––Media

This award recognizes the chapter which best capitalizes
on media, through events, campaigns or activism. Criteria
include: originality of subject matter, breadth of distribu-
tion and volume of coverage, as tracked by Allen's Clipping
Service. This year the award goes to Surfrider Foundation's
Texas Chapter and the husband and wife team of Gene and
Rachel Gore, whose successful bid to paddle the coast of Texas
garnered them national coverage in both broadcast and print
media outlets.

1st Annual Making Waves Chapter Recognition Awards

Texas Land Commissioner Jerry Patterson
poses in front of the Gore family and the
Paddle Texas board "shaka Commissioner.”
Photo: Ellis Pickett

(L to R): Stacy Peralta, Jeff Clark, Greg Noll,
Laird Hamilton at the NYC Riding Giants event.

The judges were impressed by the clean and stylish
layout of the San Francisco Chapter's website.

9

mailbag
Dear Editors,

As one of your Surf Day volunteers in Las Vegas, I wanted to thank Chelsea Murphy for
the wonderful article about the Buffalo Exchange Earth Day Fundraiser.

It was through the Buffalo Exchange that I discovered the Surfrider Foundation. I knew
that any organization they chose for their annual Earth Day Fundraiser would share
the life-affirming, ecologically aware values of the Founders, Kerstin and Spencer Block,
who I had the great privilege of meeting earlier this year. Their vision shines through
the wonderful staff at my local store, who were all deeply involved and enthusiastic.
They were truly dedicated to making Surf Day a success and made many people aware
of Surfrider Foundation’s vital work.

I am proud to be a member of your extraordinary, grass-roots organization.

Myrna (Micki) Lefferts
Las Vegas, NV

 Thanks Miki. The Buffalo Exchange Earth Day Sale was a great opportunity for many of
our non-coastal members to get involved. Thanks to you and your fellow volunteers for
making the event a success! – Ed.

Dear Making Waves,

I would like to voice my irritation towards the lack of people that helped out this morn-
ing at the beach cleanup at Grandview:

It was an extremely nice morning for surfing, and the temptation was there, but I
thought that giving up a couple of hours (at the most!) to help make our beach cleaner
was a more worthy cause (seeing that surfing and a clean beach go hand-in-hand). I
arrived promptly at 9 am and only saw a couple of people standing around looking
sort of expectant, so I asked them if they were there for a cleanup. They told me they
were and then asked, “Are you here for extra credit, too?” Ummm, no…I’m a Surfrider
member who cares about a healthy coastal environment.

Later on a few more groups came, all of which were volunteer groups with motives such
as “getting credit” and so forth. I turned out to be the only member there (besides
the two women who came in the camper from Surfrider, and maybe a few others that
I didn’t see). So then I was wondering, where are all the other members because they
must have been informed about this? I had been informed through multiple channels,
including the Surfrider Foundation, Coastal News and Surfshot, so even non-members
must have heard somewhere about it. Maybe all the surfers were out of town, but that
is hard to believe when you look down at all the surfers in the water! I mean, the whole
parking lot was filled, and the water was packed. I could guess at least one third of the
surfers out there were Surfrider members! I am not in any way complaining that I had
to pick up trash while I watched other surfers in the water, but wonder where people’s
priorities are? I read about, hear about and experience surfers doing great things for
others and our environment, and then see fellow surfers making the choice to surf
instead of doing something as small as picking up trash (that makes a big difference!).
Even if they had not heard about the clean up prior to surfing, they could have at least
picked up a bag and gloves and helped for just a little bit!

What exactly does it mean to care about our beaches and be a Surfrider Foundation
member? To put surfing above all else, even if it means doing something that will ben-
efit so many areas, including our surfing experience by having clean beaches? I hope
that is not what surfers who are members and non-members alike represent, because it
is certainly not what I want to represent as a surfer.

Kalyn Noe

Surfrider Foundation
San Clemente, CA

your
address

2004 Clif Bar Chapter Membership
Drive

San Diego
New York City
Newport Beach
Jersey Shore
Long Island

Now in its fifth year, the Surfrider
Foundation Chapter Membership Drive
proved to be our most successful
effort to date, recruiting more than
1800 new members. In what proved
to be the closest race in years, San
Diego narrowly edged out New York
City to win the membership drive
for the third straight year. Newport
Beach and last year's runner-up Jersey
Shore battled it out for third place,
while Eastern Long Island rounded
out the top five.

Eastern Long Island also led all the
chapters in the OP "Growth Award,"
gaining an amazing 69% of its own
size in new membership. New York
City came in second, using the mem-
bership drive to gain an impressive
51% in membership.

Most Active Chapter

Last year, Surfrider Foundation
Chapters conducted over 7000 sepa-
rate tests of water quality, cleaned
450 beaches and presented the
Respect The Beach program to over
700 different classrooms. In deter-
mining Surfrider Foundation's most
active chapter, Making Waves used
the results from the Foundation's
2003 C-View report, which compiles
chapter activity throughout the year.
Making Waves combined total fig-
ures in three categories: total water
quality tests conducted, number of
Respect The Beach (RTB) programs
presented and total amount of volun-
teer activist hours donated.

This year's winner was the Surfrider
Foundation's San Diego Chapter, who
topped the list in both water qual-
ity testing1 and RTB presentations2,
and placed second in total volun-
teer hours (Surfrider's Texas Chapter
topped that category)3.

1 (912 tests)

2 (170 RTB Presentations)

3 (with 10,400 voulnteer hours))

10

Dredging and Filling the Ocean for Beach Renourishment

beach is alive

Many game fish, including pompano (L) and snook (R), rely on infauna as their primary source of food. Photos courtesy of Ken Lindeman/Environmental Defense

Although they don’t have the appeal of baby sea turtles or food fishes such as pompano, invertebrates such as
mole crabs, coquina clams and reef-building worms are just as important to the nearshore system as reptiles and
food fishes. Hundreds of invertebrate species provide forage food and habitat for shorebirds and economically
important fishes, as well as other invertebrates like ghost crabs. Coquinas (Donax spp) and mole crabs (Emerita
spp) are two of the most common examples of the suite of beach critters known as “infauna” which rely on shifting
inter-tidal sands for their habitat. Many other species occur in nearby submerged areas as well. These organisms
are not only connected biologically, but also by man’s temporary efforts to stabilize naturally dynamic beaches.

For example, several different ecosystems across the shelf are affected by the large dredge and fill projects that
are used for beach renourishment. Each system has its own characteristics (see Surfrider’s The Beach is Alive
materials) and can respond to dredging in different ways. Most projects involve the excavation and dumping of
1-2 million cubic yards of sediments and are completed in one to three months with 24 hour dredging, pump-
ing, and bulldozing operations. It is useful to think of the biological impacts from the beginning of the dredging
operations to the end.

Dredging most often occurs between depths of 20-50 feet. Cutterhead dredges dig straight down, deep into the
seafloor. The resulting large craters are called borrow pits, though the same sediments rarely return to these sites.
A different system, hopper dredging, trails a suction device across the upper layer of the bottom with reduced
depth compared to cutterheads. Direct mortality to a wide array of bottom organisms (crabs, worms, mollusks,
etc.) occurs with both systems. Despite occasional buffer zones between dredges and reefs (there are no consis-
tent standards), both types of dredges and associated equipment (e.g., discharge pipelines, mooring chains) can
directly damage reefs or other areas.

Ed note: This is the final installment of a five part series on beach ecology. This month’s article was submitted by Dr. Ken
Lindeman, Senior Scientist for Environmental Defense

11

Dredging and Filling the Ocean for Beach Renourishment

Because of the excavation and hydraulic pumping of hun-
dreds of thousands of cubic yards of sediment during off-
shore dredging, turbidity clouds (sediments in the water)
are created that extend both downstream and across the
shelf for miles. Turbidity may be most concentrated at the
dredge excavation site or at the site of slurry overflow for
hopper dredge barges. Heavier sediments settle out, stress-
ing corals and other bottom-dwelling animals that provide
food and shelter for fishes. Frequent wind- and wave-
induced resuspension of fine-grained dredge sediments may
occur for years after a series of projects. Divers, surfers and
fishermen often comment on how the water “turns to milk”
with prolonged wind near frequently dredged areas, such as
Jupiter Island, Florida, the site of approxi-
mately ten renourishment projects over 25
years. The responses of differing plants
and animals to reductions in water quality
from chronic turbidity may operate at time
scales of hours to decades, with effects
ranging from immediate death to masked
impacts (e.g., lowered growth and there-
fore lessened reproduction) that may be
cumulatively large through time. Pipelines
of 24 to 36-inch diameter are often used
to transport hydraulically-pumped fill from
the mid-shelf dredge sites across the shelf
to the nearshore dump sites. These pipe-
lines are sometimes laid directly across
reefs. On the beach, literally at the end of
the pipe, the slurry of sediment and water
is blown out and then bulldozed directly
out into the ocean for hundreds of feet.
Impacts at this end of the operation occur
on the exposed beachface, where many
existing beach fauna are buried, and in
nearshore waters where a somewhat differ-
ent fauna is also directly buried or at least
exposed to extremely high turbidity.

The most immediate and direct impact to beach infauna
is burial and mortality of organisms, which results in an
immediate drop in abundance in the months following a
replenishment project (Rakozinski, 1996; Peterson et al.,
2000). Recovery to pre-replenishment numbers can occur
anywhere from months to a year after sand placement
(Reilly and Bellis, 1983; Peterson et al., 2000), but that
depends on a number of factors: the geographic range of
the project; the seasonal timing, duration and frequency of
replenishment; location of sand placement within the beach
profile; and most importantly, compatibility of the mined
sand with what’s already on the beach (Hackney et al.,
1996; Rakocinski et al., 1996; Peterson et al., 2000).

As if direct mortality weren’t enough, there are numerous
indirect impacts of beach fill projects to beach invertebrates.
Increased amounts of fine-grained sediments and alteration of
the beach profile can impact the infaunal community struc-
ture; in other words, the types of species may change as a
result of these projects, and recovery to a “pre-project” state
may be delayed (Reilly and Bellis, 1983; Rakocinski et al.,
1996). Localized increases in turbidity from deposit of the
dredged material in a water and sediment mix can impair the
feeding efficiency of invertebrates, as well as visually-feeding
surf zone fish. Mole crabs, for instance, collect food particles
from “hairy” antennae that they stick into the surf; the high
levels of fine material can clog up the antennae and result in

decreased growth and mortality (Reilly
and Bellis, 1983).

Immediately offshore, sandy or reef bot-
toms are also buried from 100-200 feet
out. In Florida, shallow nearshore reefs
that are federally designated as Essential
Fish Habitats are still directly buried. Over
325 species of invertebrates alone have
been identified on nearshore reefs buried
by renourishment dredging. This includes
living colonies of star corals, fire corals,
and large numbers of other attached or
cryptic species. In terms of fishes, the
numbers at a south Florida site where
12 acres of reef were buried decreased
by 95%. The abundance declines at the
burial site were present 18 months after
impact. Eighty percent of the individuals
were early life stages, indicating that the
buried nearshore reefs are nursery habi-
tats for small life stages that can’t simply
swim away when their habitat is buried.
These and other studies have now identi-
fied over 200 species of fishes associated

with nearshore reefs of southeast Florida. In total, over 500
species of marine animals are known to use the reefs buried by
renourishment projects.

All recent federal expert reports conclude that our coastal
areas have lost too much habitat and are too overfished.
These reports, including the US Commission on Ocean Policy
Report, repeat the need for precautionary and ecosystem-
based management. In most areas, the short-term effects of
large dredging projects upon nearshore plants, invertebrates,
and the fisheries they support are poorly known and the
long-term effects are unknown. What we do know and what
independent scientists most logically hypothesize is clearly not
benign. Beach renourishment projects have a role in coastal
management, but it is time for substantially more independent
research and scientifically-based enhancement of environmen-
tal review procedures.

Mole crabs (top) and coquinas (bottom) are integral
parts of the near shore food chain. Photos: Gilbert Grant/
Photo Researchers and Robert Hermes/Photo Researchers.

12

Year End Giving

If you're like most people, you do your major giving toward the
end of the year. Some do this for tax purposes; others do it just
in the spirit of the season. Before you ring in the New Year we
hope you will consider making a gift to the Surfrider Foundation
to help us in our efforts to protect and preserve the nation’s
oceans, waves and beaches. To make a donation online visit
our secure giving webpage at: www.surfrider.org/donate. If you
wish to discuss other gift opportunities please contact Steve
Blank, Surfrider Foundation’s Director of Development, at (949)
492-8170.

Transfer of Securities

Many of us have assets in the form of stocks. Whether these
stocks have appreciated or depreciated in value this year, there
are benefits to donating them to the Surfrider Foundation. Stocks
that have appreciated in value are a convenient way to give to
the Surfrider Foundation. As long as you have held them for at
least one year, you can donate appreciated securities to Surfrider
Foundation for their market value. Donors receive credit for the
full market value of the gift on the day it is made. If your gift
of stock, combined with other gifts, exceeds 30 percent of your
adjusted gross income (the maximum deduction allowed for most
appreciated securities gifts) the excess may be carried forward for
up to five additional years. Donations of stock are exempt from
capital-gains tax. However, please note that if donors first sell
stocks in order to make a cash gift, they must pay capital-gains
tax on the appreciation.

If you own stocks that have depreciated in value, you can still
use them to make a gift to the Surfrider Foundation. In this case,
it is best to sell depreciated stocks that have been held for at
least one year, and then donate the cash proceeds. Donors then
may claim a capital-loss on their tax return for the difference
between what they paid for the stock and the price at which they
stock was sold. Donors will receive a charitable deduction for the
full amount of their donation.

Tribute and Memorial Gifts

What better way to honor those people we love, admire and
respect, than to make a charitable gift in their name. Whether
you are making a birthday, graduation, anniversary, holiday or
memorial gift, simply log on to our secure donation page: www.
surfrider.org/donate or contact us directly at 1-800-743-7873.
Our staff will take care of the rest. Tribute or Memorial funds
can be opened by friends, family members or anonymously. By
giving to the Surfrider Foundation in honor of others, you can
help us in our efforts on behalf of the nation’s oceans, waves
and beaches.

“I Gave at the Office”

Well? Did you? The end of the year is the time when
many companies promote their workplace giving opportuni-
ties. This is your chance to take advantage of one of the
simplest and most convenient ways to give to the Surfrider
Foundation. The Surfrider Foundation is a member of Earth
Share, a nationwide network of the most respected environ-
mental and conservation organizations. Earth Share partners
with employees and employers across the country to support
hundreds of environmental groups through efficient and
effective payroll deduction giving and offers a simple way to
care for our health, water, air, land and wildlife.

Workplace giving is probably the easiest way to make a chari-
table gift. If your company offers an Earth Share workplace
giving program, you can choose an amount that you wish to
have deducted from your paycheck each pay period. These
payroll deductions are fully tax deductible and take place
automatically.

Think about it, a payroll deduction of $10 (That’s a half a
tank of gas! Or, two large mochas!) from each paycheck will
translate to a $260 donation from someone who gets paid
every two weeks.

Through Earth Share’s workplace giving programs, you can
elect to contribute only to the Surfrider Foundation or you
can donate to all of the environmental and conservation
charities you normally support by designating them in your
Earth Share gift. Earth Share is a part of many state and
municipal government agencies’ giving programs as well as
the Combined Federal Campaign (CFC).

If Earth Share is not offered in your campaign, or if there is
no campaign at your workplace, you can help us introduce
the program to your employer. To learn more, or to request
an Earth Share workplace presentation for your company,
please contact Steve Blank, Surfrider Foundation’s Director
of Development at (949) 492-8170 or visit www.earthshare.
org.

Development Update

Surfrider Foundation
MEMORIALS, DONATIONS, AND RETAIL PROGRAM

Surfrider Foundation
MEMORIALS, DONATIONS, AND RETAIL PROGRAM

On behalf of the world’s oceans, waves and beaches, the
Surfrider Foundation wishes to thank the following indi-
viduals, foundations, and corporations for their generous
support received between Sept. 1, 2004 - Sept. 30, 2004.

$10,000 – $24,999

McBeth Foundation

Mellam Family Foundation

$5,000 – $9,999

The Bruce T. Halle Family Foundation

Warnaco Inc. (Ocean Pacific Apparel)

Ann Marie & Roger Worthington

$2,500 – $4,999

C.M. and Edna Peyton Cotton Family Foundation

$1,000 – $2,499

Tim Allread & Paul Breen of Uva Wines

Jennifer Ambrulevich

Alison Avery

Luc & Virginie Besson

Joseph B. Gould Foundation

Darryl Hatheway

Natalie Hershlag

Lina Klebanov

James McElwee

Roody A. Muscatt

John Patton

Stephen Rose

Blain Tomlinson

Kirill A. Tsekanduskly

New and Renewing 2000 Club Members

Megan Bailiff

Paul Cleary

Steve Layton

In-Kind Donations

Billabong

Clif Bar, Inc.

Patrick Maslach

David Pu’u

Memorial Funds

The Gilbert Aja Memorial Fund

Megan Anne Bevan

Matthias Denys

Johnny Marotta

The Craig Sozomenu Memorial Fund

The Rik Weiss Memorial Fund

Lee Williams Memorial Fund

Surfrider Foundation
Member Benefits Program

New and Renewing Retail Program members

 SurfPulse.com - San Francisco, CA

 Rock N Roll Outfitters and Guitar & Surf Shops -
 Salisbury, MD

Barry Nifoussi of Century 21 Nifoussi Realty -
 Toms River, NJ

 Stir It Up - St. Augustine, FL

Gay McElwaine of Prudential California Realty -
 San Juan Capistrano, CA

15

Surfrider Foundation members can show
their current membership card to receive
discounts or special incentives at selected
restaurants, hotels, retailers and service
providers across the United States and
Puerto Rico. By patronizing these busi-
nesses, you help them to support the
Surfrider Foundation. To find your local
participating retailer, please visit our
website at:

www.surfrider.org/retailers.

Membership Partners

Longboard Magazine

SG Magazine

Surfer Magazine / Billabong

Surfer’s Path / Reef

Surfline / Billabong

Swell / OP

Western Federal Credit Union

David Pu’u

CONSERVATION • ACTIVISM • RESEARCH • EDUCATION

A Non-Profit Organization
P.O. Box 6010

San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

SAN DIEGO
Brian Woodward
P.O. Box 1511
Solana Beach, CA 92075
(858) 792-9940

SAN FRANCISCO
Sean Gibson
PO Box 320146
San Francisco, CA
94132-0336
(415) 665-4155

SAN LUIS BAY
Matthew Fleming
P.O. Box 3406
Pismo Beach, CA 93448
(805) 771-9134

SAN MATEO
Ed Larenas
P.O. Box 1034
Moss Beach, CA 94304
(650) 728-5067

SANTA BARBARA
Ken Palley
P.O. Box 21703
Santa Barbara, CA 93121
(805) 899-BLUE

SANTA CRUZ
Chair
P.O. Box 3968
Santa Cruz, CA 95063
(831) 423-7667

SONOMA COAST
Steve Walters
P.O. Box 138
Bodega, CA 94922
(707) 332-1083
Sonoma@surfrider.org

SOUTH BAY
P.O. Box 3825
Manhattan Beach, CA 90266
(310) 535-3116

VENTURA
Curt Montague
239 W. Main St.
Ventura, CA 93001
(805) 667-2222

Connecticut
Contact Ed Mazzarella
(949) 492-8170

Delaware
Re-organizing
Contact Ed Mazzarella
949.492-8170
emazzarella@surfrider.org

District of Columbia
WASHINGTON DC
CAPITAL CHAPTER
Christine Flecther
4900 Battery Lame #402
Bethesda, MD 20814

Florida
FIRST COAST
(Jacksonville Beach &
St Augustine)
Scott Shine
PO. Box 51225
Jacksonville Beach, FL.
32240-1225
904. 343-8325
Scott@jaxsurfrider.org

GAINESVILLE
Re-organizing
Contact Ed Mazzarella
emazzarella@surfrider.org

PALM BEACH COUNTY
James Cecil
401 Ebbtide Drive
North Palm Beach, FL 33408
(561) 889-6196

ORLANDO
Kevin Anderson
152 Stone Gable Circle
Winter Springs, FL 32708
(407) 718-5952

SEBASTIAN INLET
Greg Gordon
PO. Box 372067
Satellite Beach, FL. 32937
(321) 868-7897
ggordon3@cfl.rr.com

SOUTH FLORIDA
Wyatt Porter-Brown
58 NE 92nd Street
Miami Shores, FL 33138
Surfridermiami@yahoo.com

SUNCOAST CHAPTER
Re-organizing
Contact Ed Mazzarella
(949) 492-8170
emazzarella@surfrider.org

Hawaii
MAUI
PO Box 790549
Paia, HI 96779

OAHU
P.O. Box 356
Haleiwa, HI 96712

Lake Michigan
LAKE MICHIGAN ORGANIZING
COMMITTEE
Rick Boss
149 Vanderveen
Holland, MI 49424
Surfriderlakemi@yahoo.com

Maine
NORTHERN NEW ENGLAND
PO Box 551
Portland, ME 04112
(207) 653-8951

Maryland
OCEAN CITY
Chair
PO Box 3342,
Ocean City MD 21843
(410) 956-2199

Massachusetts
BOSTON
Elizabeth Fuller
P.O. Box 462 Astor Station
Boston, MA 02123-0462
Massachusetts@surfrider.org

New Jersey
JERSEY SHORE
John Weber
PO. Box 760
Belmar, NJ 07719-0760
www.surfrider.org/jerseyshore

SOUTH JERSEY
ORGANIZING COMMITTEE
Steve Mullen
46 Northfield Save.
Northfield, NJ 08225
(609) 485-0217

New York
NEW YORK CITY
Joel Banslaben
PO Box 257
NY, NY 10014-0257
(917) 362-2693
Surfridernyc@surfrider.org

LONG ISLAND
Eugene Alper
P.O. Box 2681
Amagansett, NY 11930
(631) 329-4012

CENTRAL LONG ISLAND
9 Hawthrone Avenue
West Babylon, NY 11704
Robert Cullen
631. 669-6651
Cullenphish@aolc.om

North Carolina
CAPE FEAR
Sean Ahlum, ahlums@uncw.edu
Erin Diener,
eringobragh98@yahoo.com

OUTER BANKS
Joan Van Newenhizen
PO. Box 1576
Kill Devil Hills, NC 27948
(252) 491-8639

TOPSAIL
Mike Gallant
P.O. Box 4068
Surf City, Topsail Island
NC 28445
(910) 328-3147

Oregon
PACIFIC CITY
Bryan Bates
PO Box 722
Pacific City, OR 97135

(503) 965-7873

CENTRAL OREGON
Matt Baker
16 NW Kansas Avenue
Bend, OR 97701
(541) 317-5778

PORTLAND
Rob Williams
4236 SE Salmon St. D
Portland, OR. 97215
rideoutas@hotmail.com

SOUTH COAST
Donnie and Carmen Conn
(541) 888-0710
91382 GRINNELL LANE
COOS BAY, OR 97420

Puerto Rico
RINCÓN ORGANIZING
COMMITTEE
P.O. Box 1833
Rincón, PR 00677
Salvatrespalmas@yahoo.com
(787) 823-2784

Rhode Island
P.O. Box #43
Narragansett, RI 02882
(401) 364-9444
www.risurfrider.org
info@risurfrider.org.

South Carolina
MYRTLE BEACH
6 Settlers Drive
Myrtle Beach, SC 29577
(843) 626-8822
Surfridermb@aol.com

CHARLESTON
Peter Beck
P.O. Box 841
Folly Beach, SC 29439
www.surfrider.org/charleston

Texas
TEXAS CHAPTER
John Lumley
P.O. Box 563
Liberty, TX 77575
(936) 336-5428

CENTRAL TEXAS
Theron Stanley
P.O. Box 684126
Austin, TX.78768
(512) 415-6816

TEXAS COASTAL BEND
Chris Burnett
3226 Keltic Drive
Corpus Christi, TX 78414
361.993-7676
surfridertxcbc@yahoo.com

Virginia
VIRGINIA BEACH
Ari Lawerence
PO. Box 391
Virginia Beach, VA. 23458
(757) 491-0640
Srfvabch@yahoo.com

Washington
NORTHWEST STRAITS
C/O Jen Prince
5860 Milwaukee
Bellingham, WA 98226

SEATTLE
C/O Sasha Sicks
2172 NW Boulder Way Dr.
Issaquah, WA 98027

OLYMPIC PENINSULA
ORGANIZING COMMITTEE
Frank Crippen
C/O NxNW SURF CO
902 S Lincoln St
Port Angeles WA 98362
360-452-5144
frank@nxnwsurf.com

Pacific Northwest
Regional Office
Kevin Ranker
PO Box 3354
Friday Harbor, WA 98250
Phone: (360) 378-1091
Fax: (360) 378-1092

International
Affiliates

Australia
17 Murraba Street
Currumbin QLD 4223
P.O. Box 266
Burleigh Heads, QLD 4220
Info@surfrider.org.au
Phone: 61-07-5534-2855
Fax: 61-07-5534-2866

Brazil
Rua Frei Tomas, 20
Rio de Janerio, Brazil
RJ 22610-290
5521-2422-8229

Canada
Tofino Canada
Organizing Committee
Dawn Alex
Box 915 Tofino, BC
Canada V0R-2Z0
Surfridercanada@hotmail.com

Europe
Stephane Latxague
120 avenue de Verdun
64200 Biarritz, France
33-5-59-23-54-99

Japan
Masuo Ueda
P.O.Box 14
Kamogawa, Chiba 296-8799
phone:81-4709-3-5302
www.surfrider.gr.jp http://www.
surfrider.gr.jp
e-mail: sfj@surfrider.gr.jp

Visit Our Website at www.surfrider.org PRINTED WITH SOY BASED INKS ON RECYCLED, PROCESS CHLORINE FREE PAPER Photo: milnorpictures.com

The SIMA environmen-
tal fund generously sup-
ports the work of Surfrider
Foundation.

Surfrider Foundation
C H A P T E R N E T W O R K

Surfrider Foundation
C H A P T E R N E T W O R KAlaska

WILDCOAST ORGANIZING
COMMITTEE
Kris Balliet
425 G. St. Suite 400
Anchorage, AK 99501
907-258-9922
orca@acsalaska.net

California
CRESCENT CITY
Michael Schaefer
1720 Ashford Road
Crescent City, CA 95531
(707) 458-9615

HUMBOLDT
Jess Barreilles
P.O. Box 4605
Arcata, CA 95521
(707) 616-5852

HUNTINGTON/
SEAL BEACH
Gary Sargent
P.O. Box 878
Huntington Bch., CA 92648
(562) 438-6994

ISLA VISTA
6835 Pasado
Isla Vista, CA 93117
(805) 685-1158
Ivsurfrider@hotmail.com

LAGUNA BEACH
Rick Wilson
668 N. Coast Hwy #266
Laguna Beach, CA 92651
(949) 631-6273

LONG BEACH
Gordon Labedz
P.O. Box 14627
Long Beach, CA 90853
(562) 433-4323

MALIBU
P.O. Box 953
Malibu, CA 90265-7953
(310) 451-1010

MARIN COUNTY
Scott Tye
P.O. Box 1171
Larkspur, CA 94939
(415) 868-9445

MONTEREY
Chris Smith
443 Lighthouse Avenue
Monterey, CA 93940
(831) 375-5015

NEWPORT BEACH
Nancy Gardner
323 Jasmine
Corona del Mar, CA 92625
(949) 631-6273

SOUTH COUNTY
Mark Cousineau
P.O. Box 865
San Clemente, CA 92674
(949) 492-8248

